111TH CONGRESS 1ST SESSION

H.R.3360

AN ACT

To amend title 46, United States Code, to establish requirements to ensure the security and safety of passengers and crew on cruise vessels, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- ${\it 2\ tives\ of\ the\ United\ States\ of\ America\ in\ Congress\ assembled},$

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

- 2 (a) SHORT TITLE.—This Act may be cited as the
- 3 "Cruise Vessel Security and Safety Act of 2009".
- 4 (b) Table of Contents for
- 5 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Findings.
 - Sec. 3. Cruise vessel security and safety requirements.
 - Sec. 4. Study and report on the security needs of passenger vessels.

6 SEC. 2. FINDINGS.

- 7 The Congress makes the following findings:
- 8 (1) There are approximately 200 overnight
- 9 ocean-going cruise vessels worldwide. The average
- 10 ocean-going cruise vessel carries 2,000 passengers
- 11 with a crew of 950 people.
- 12 (2) In 2007 alone, approximately 12,000,000
- passengers were projected to take a cruise world-
- wide.
- 15 (3) Passengers on cruise vessels have an inad-
- equate appreciation of their potential vulnerability to
- crime while on ocean voyages, and those who may be
- victimized lack the information they need to under-
- stand their legal rights or to know whom to contact
- for help in the immediate aftermath of the crime.
- 21 (4) Sexual violence, the disappearance of pas-
- sengers from vessels on the high seas, and other se-
- 23 rious crimes have occurred during luxury cruises.

- 1 (5) Over the last 5 years, sexual assault and 2 physical assaults on cruise vessels were the leading 3 crimes investigated by the Federal Bureau of Inves-4 tigation with regard to cruise vessel incidents.
 - (6) These crimes at sea can involve attacks both by passengers and crew members on other passengers and crew members.
 - (7) Except for United States flagged vessels, or foreign flagged vessels operating in an area subject to the direct jurisdiction of the United States, there are no Federal statutes or regulations that explicitly require cruise lines to report alleged crimes to United States Government officials.
 - (8) It is not known precisely how often crimes occur on cruise vessels or exactly how many people have disappeared during ocean voyages because cruise line companies do not make comprehensive, crime-related data readily available to the public.
 - (9) Obtaining reliable crime-related cruise data from governmental sources can be difficult, because multiple countries may be involved when a crime occurs on the high seas, including the flag country for the vessel, the country of citizenship of particular passengers, and any countries having special or maritime jurisdiction.

- (10) It can be difficult for professional crime investigators to immediately secure an alleged crime scene on a cruise vessel, recover evidence of an onboard offense, and identify or interview potential witnesses to the alleged crime.
 - (11) Most cruise vessels that operate into and out of United States ports are registered under the laws of another country, and investigations and prosecutions of crimes against passengers and crew members may involve the laws and authorities of multiple nations.
 - (12) The Coast Guard has found it necessary to establish 500-yard security zones around cruise vessels to limit the risk of terrorist attack. Recently piracy has dramatically increased throughout the world.
 - (13) To enhance the safety of cruise passengers, the owners of cruise vessels could upgrade, modernize, and retrofit the safety and security infrastructure on such vessels by installing peep holes in passenger room doors, installing security video cameras in targeted areas, limiting access to passenger rooms to select staff during specific times, and installing acoustic hailing and warning devices capable of communicating over distances.

1	SEC. 3. CRUISE VESSEL SECURITY AND SAFETY REQUIRE-
2	MENTS.
3	(a) In General.—Chapter 35 of title 46, United
4	States Code, is amended by adding at the end the fol-
5	lowing:
6	"§ 3507. Passenger vessel security and safety require-
7	ments
8	"(a) Vessel Design, Equipment, Construction,
9	AND RETROFITTING REQUIREMENTS.—
10	"(1) In general.—Each vessel to which this
11	subsection applies shall comply with the following
12	design and construction standards:
13	"(A) The vessel shall be equipped with
14	ship rails that are located not less than 42
15	inches above the cabin deck.
16	"(B) Each passenger stateroom and crew
17	cabin shall be equipped with entry doors that
18	include peep holes or other means of visual
19	identification.
20	"(C) For any vessel the keel of which is
21	laid after the date of enactment of the Cruise
22	Vessel Security and Safety Act of 2009, each
23	passenger stateroom and crew cabin shall be
24	equipped with—
25	"(i) security latches; and
26	"(ii) time-sensitive key technology.

1	"(D) The vessel shall integrate technology
2	that can be used for capturing images of pas-
3	sengers or detecting passengers who have fallen
4	overboard, to the extent that such technology is
5	available.
6	"(E) The vessel shall be equipped with a
7	sufficient number of operable acoustic hailing
8	or other such warning devices to provide com-
9	munication capability around the entire vessel
10	when operating in high risk areas (as defined
11	by the Coast Guard).
12	"(2) Fire safety codes.—In administering
13	the requirements of paragraph (1)(C), the Secretary
14	shall take into consideration fire safety and other
15	applicable emergency requirements established by
16	the Coast Guard and under international law, as ap-
17	propriate.
18	"(3) Effective date.—
19	"(A) IN GENERAL.—Except as provided in
20	subparagraph (B), the requirements of para-
21	graph (1) shall take effect 18 months after the
22	date of enactment of the Cruise Vessel Security
23	and Safety Act of 2009.
24	"(B) LATCH AND KEY REQUIREMENTS.—
25	The requirements of paragraph (1)(C) take ef-

fect on the date of enactment of the Cruise Vessel Security and Safety Act of 2009.

"(b) VIDEO RECORDING.—

3

4

5

6

7

8

9

10

11

12

13

14

15

16

- "(1) REQUIREMENT TO MAINTAIN SURVEIL-LANCE.—The owner of a vessel to which this section applies shall maintain a video surveillance system to assist in documenting crimes on the vessel and in providing evidence for the prosecution of such crimes, as determined by the Secretary.
- "(2) Access to video records.—The owner of a vessel to which this section applies shall provide to any law enforcement official performing official duties in the course and scope of an investigation, upon request, a copy of all records of video surveil-lance that the official believes may provide evidence of a crime reported to law enforcement officials.
- "(c) SAFETY INFORMATION.—The owner of a vessel to which this section applies shall provide in each passenger stateroom, and post in a location readily accessible to all crew and in other places specified by the Secretary, information regarding the locations of the United States embassy and each consulate of the United States for each country the vessel will visit during the course of the voyage.

1	"(d) SEXUAL ASSAULT.—The owner of a vessel to
2	which this section applies shall—
3	"(1) maintain on the vessel adequate, in-date
4	supplies of anti-retroviral medications and other
5	medications designed to prevent sexually transmitted
6	diseases after a sexual assault;
7	"(2) maintain on the vessel equipment and ma-
8	terials for performing a medical examination in sex-
9	ual assault cases to evaluate the patient for trauma,
10	provide medical care, and preserve relevant medical
11	evidence;
12	"(3) make available on the vessel at all times
13	medical staff who have undergone a credentialing
14	process to verify that he or she—
15	"(A) possesses a current physician's or
16	registered nurse's license and—
17	"(i) has at least 3 years of post-grad-
18	uate or post-registration clinical practice in
19	general and emergency medicine; or
20	"(ii) holds board certification in emer-
21	gency medicine, family practice medicine,
22	or internal medicine;
23	"(B) is able to provide assistance in the
24	event of an alleged sexual assault, has received
25	training in conducting forensic sexual assault

1	examination, and is able to promptly perform
2	such an examination upon request and provide
3	proper medical treatment of a victim, including
4	administration of anti-retroviral medications
5	and other medications that may prevent the
6	transmission of human immunodeficiency virus
7	and other sexually transmitted diseases; and
8	"(C) meets guidelines established by the
9	American College of Emergency Physicians re-
10	lating to the treatment and care of victims of
11	sexual assault;
12	"(4) prepare, provide to the patient, and main-
13	tain written documentation of the findings of such
14	examination that is signed by the patient; and
15	"(5) provide the patient free and immediate ac-
16	cess to—
17	"(A) contact information for local law en-
18	forcement, the Federal Bureau of Investigation,
19	the Coast Guard, the nearest United States
20	consulate or embassy, and the National Sexual
21	Assault Hotline program or other third party
22	victim advocacy hotline service; and
23	"(B) a private telephone line and Internet-
24	accessible computer terminal by which the indi-
25	vidual may confidentially access law enforce-

1	ment officials, an attorney, and the information
2	and support services available through the Na-
3	tional Sexual Assault Hotline program or other
4	third party victim advocacy hotline service.
5	"(e) Confidentiality of Sexual Assault Exam-
6	INATION AND SUPPORT INFORMATION.—The master or
7	other individual in charge of a vessel to which this section
8	applies shall—
9	"(1) treat all information concerning an exam-
10	ination under subsection (d) confidential, so that no
11	medical information may be released to the cruise
12	line or other owner of the vessel or any legal rep-
13	resentative thereof without the prior knowledge and
14	approval in writing of the patient, or, if the patient
15	is unable to provide written authorization, the pa-
16	tient's next-of-kin, except that nothing in this para-
17	graph prohibits the release of—
18	"(A) information, other than medical find-
19	ings, necessary for the owner or master of the
20	vessel to comply with the provisions of sub-
21	section (g) or other applicable incident report-
22	ing laws;
23	"(B) information to secure the safety of
24	passengers or crew on board the vessel; or

1	"(C) any information to law enforcement
2	officials performing official duties in the course
3	and scope of an investigation; and
4	"(2) treat any information derived from, or ob-
5	tained in connection with, post-assault counseling or
6	other supportive services confidential, so no such in-
7	formation may be released to the cruise line or any
8	legal representative thereof without the prior knowl-
9	edge and approval in writing of the patient, or, if
10	the patient is unable to provide written authoriza-
11	tion, the patient's next-of-kin.
12	"(f) Crew Access to Passenger Staterooms.—
13	The owner of a vessel to which this section applies shall—
14	"(1) establish and implement procedures and
15	restrictions concerning—
16	"(A) which crew members have access to
17	passenger staterooms; and
18	"(B) the periods during which they have
19	that access; and
20	"(2) ensure that the procedures and restrictions
21	are fully and properly implemented and periodically
22	reviewed.
23	"(g) Log Book and Reporting Requirements.—
24	"(1) In general.—The owner of a vessel to
25	which this section applies shall—

1	"(A) record in a log book, either electroni-
2	cally or otherwise, in a centralized location
3	readily accessible to law enforcement personnel,
4	a report on—
5	"(i) all complaints of crimes described
6	in paragraph (3)(A)(i),
7	"(ii) all complaints of theft of prop-
8	erty valued in excess of \$1,000, and
9	"(iii) all complaints of other crimes,
10	committed on any voyage that embarks or dis-
11	embarks passengers in the United States; and
12	"(B) make such log book available upon
13	request to any agent of the Federal Bureau of
14	Investigation, any member of the Coast Guard,
15	and any law enforcement officer performing of-
16	ficial duties in the course and scope of an inves-
17	tigation.
18	"(2) Details required.—The information re-
19	corded under paragraph (1) shall include, at a min-
20	imum—
21	"(A) the vessel operator;
22	"(B) the name of the cruise line;
23	"(C) the flag under which the vessel was
24	operating at the time the reported incident oc-
25	curred;

1	"(D) the age and gender of the victim and
2	the accused assailant;
3	"(E) the nature of the alleged crime or
4	complaint, as applicable, including whether the
5	alleged perpetrator was a passenger or a crew
6	member;
7	"(F) the vessel's position at the time of the
8	incident, if known, or the position of the vessel
9	at the time of the initial report;
10	"(G) the time, date, and method of the ini-
11	tial report and the law enforcement authority to
12	which the initial report was made;
13	"(H) the time and date the incident oc-
14	curred, if known;
15	"(I) the total number of passengers and
16	the total number of crew members on the voy-
17	age; and
18	"(J) the case number or other identifier
19	provided by the law enforcement authority to
20	which the initial report was made.
21	"(3) Requirement to report crimes and
22	OTHER INFORMATION.—
23	"(A) IN GENERAL.—The owner of a vessel
24	to which this section applies (or the owner's
25	designee)—

1	"(i) shall contact the nearest Federal
2	Bureau of Investigation Field Office or
3	Legal Attache by telephone as soon as pos-
4	sible after the occurrence on board the ves-
5	sel of an incident involving homicide, sus-
6	picious death, a missing United States na-
7	tional, kidnapping, assault with serious
8	bodily injury, any offense to which section
9	2241, 2242, 2243, or 2244 (a) or (c) of
10	title 18 applies, firing or tampering with
11	the vessel, or theft of money or property in
12	excess of \$10,000 to report the incident;
13	"(ii) shall furnish a written report of
14	the incident to the Secretary via an Inter-
15	net based portal;
16	"(iii) may report any serious incident
17	that does not meet the reporting require-
18	ments of clause (i) and that does not re-
19	quire immediate attention by the Federal
20	Bureau of Investigation via the Internet
21	based portal maintained by the Secretary
22	of Transportation; and
23	"(iv) may report any other criminal
24	incident involving passengers or crew mem-

1	bers, or both, to the proper State or local
2	government law enforcement authority.
3	"(B) Incidents to which subpara-
4	GRAPH (A) APPLIES.—Subparagraph (A) ap-
5	plies to an incident involving criminal activity
6	if—
7	"(i) the vessel, regardless of registry,
8	is owned, in whole or in part, by a United
9	States person, regardless of the nationality
10	of the victim or perpetrator, and the inci-
11	dent occurs when the vessel is within the
12	admiralty and maritime jurisdiction of the
13	United States and outside the jurisdiction
14	of any State;
15	"(ii) the incident concerns an offense
16	by or against a United States national
17	committed outside the jurisdiction of any
18	nation;
19	"(iii) the incident occurs in the Terri-
20	torial Sea of the United States, regardless
21	of the nationality of the vessel, the victim,
22	or the perpetrator; or
23	"(iv) the incident concerns a victim or
24	perpetrator who is a United States na-
25	tional on a vessel during a voyage that de-

1	parted from or will arrive at a United
2	States port.
3	"(4) Availability of incident data via
4	INTERNET.—
5	"(A) Website.—The Secretary of Trans-
6	portation shall maintain a statistical compila-
7	tion of all incidents described in paragraph
8	(3)(A)(i) on an Internet site that provides a nu-
9	merical accounting of the missing persons and
10	alleged crimes recorded in each report filed
11	under paragraph (3)(A)(i) that are no longer
12	under investigation by the Federal Bureau of
13	Investigation. The data shall be updated no less
14	frequently than quarterly, aggregated by—
15	"(i) cruise line, with each cruise line
16	identified by name; and
17	"(ii) whether each crime was com-
18	mitted by a passenger or a crew member.
19	"(B) Access to Website.—Each cruise
20	line taking on or discharging passengers in the
21	United States shall include a link on its Inter-
22	net website to the website maintained by the
23	Secretary under subparagraph (A).
24	"(h) Enforcement.—
25	"(1) Penalties.—

1	"(A) CIVIL PENALTY.—Any person that
2	violates this section or a regulation under this
3	section shall be liable for a civil penalty of not
4	more than \$25,000 for each day during which
5	the violation continues, except that the max-
6	imum penalty for a continuing violation is
7	\$50,000.
8	"(B) CRIMINAL PENALTY.—Any person
9	that knowingly fails to record in a log book or
10	to make a log book available in accordance with
11	subsection $(g)(1)$, or to report in accordance
12	with subsection (g)(3), shall be fined not more
13	than \$250,000 or imprisoned not more than 1
14	year, or both.
15	"(2) Denial of entry.—The Secretary may
16	deny entry into the United States to a vessel to
17	which this section applies if the owner of the ves-
18	sel—
19	"(A) commits an act or omission for which
20	a penalty may be imposed under this sub-
21	section; or
22	"(B) fails to pay a penalty imposed on the
23	owner under this subsection.
24	"(i) Procedures.—Within 6 months after the date

of enactment of the Cruise Vessel Security and Safety Act

- 1 of 2009, the Secretary shall issue guidelines, training cur-
- 2 ricula, and inspection and certification procedures nec-
- 3 essary to carry out the requirements of this section.
- 4 "(j) Regulations.—The Secretary of Transpor-
- 5 tation and the Commandant shall each issue such regula-
- 6 tions as are necessary to implement this section.
- 7 "(k) Application.—
- 8 "(1) IN GENERAL.—This section and section
- 9 3508 apply to a passenger vessel (as defined in sec-
- 10 tion 2101(22)) that—
- 11 "(A) is authorized to carry at least 250
- 12 passengers;
- 13 "(B) has onboard sleeping facilities for
- each passenger;
- 15 "(C) is on a voyage that embarks or dis-
- embarks passengers in the United States; and
- 17 "(D) is not engaged on a coastwise voyage.
- 18 "(2) Federal and State Vessels.—This sec-
- tion and section 3508 do not apply to a vessel that
- is owned and operated by the United States Govern-
- 21 ment or a vessel that is owned and operated by a
- State.
- "(1) OWNER DEFINED.—In this section and section
- 24 3508, the term 'owner' means the owner, charterer, man-

1	aging operator, master, or other individual in charge of				
2	a vessel.				
3	"§ 3508. Crime scene preservation training for pas-				
4	senger vessel crew members				
5	"(a) In General.—Within 1 year after the date of				
6	enactment of the Cruise Vessel Security and Safety Act				
7	of 2009, the Secretary, in consultation with the Director				
8	of the Federal Bureau of Investigation and the Maritime				
9	Administrator, shall develop training standards and cur-				
10	ricula to allow for the certification of passenger vessel se-				
11	curity personnel, crew members, and law enforcement offi-				
12	cials on the appropriate methods for prevention, detection,				
13	evidence preservation, and reporting of criminal activities				
14	in the international maritime environment. The Adminis-				
15	trator of the Maritime Administration may certify organi-				
16	zations in the United States and abroad that offer the cur-				
17	riculum for training and certification under subsection (c).				
18	"(b) Minimum Standards.—The standards estab-				
19	lished by the Secretary under subsection (a) shall in-				
20	clude—				
21	"(1) the training and certification of vessel se-				
22	curity personnel, crew members, and law enforce-				
23	ment officials in accordance with accepted law en-				
24	forcement and security guidelines, policies, and pro-				
25	cedures, including recommendations for incor-				

- porating a background check process for personnel
 trained and certified in foreign countries;
- "(2) the training of students and instructors in all aspects of prevention, detection, evidence preservation, and reporting of criminal activities in the international maritime environment; and
- "(3) the provision or recognition of off-site 7 8 training and certification courses in the United 9 States and foreign countries to develop and provide 10 the required training and certification described in 11 subsection (a) and to enhance security awareness 12 and security practices related to the preservation of 13 evidence in response to crimes on board passenger 14 vessels.
- 15 "(c) Certification Requirement.—Beginning 2 years after the standards are established under subsection 17 (b), no vessel to which this section applies may enter a 18 United States port on a voyage (or voyage segment) on which a United States citizen is a passenger unless there 19 is at least 1 crew member onboard who is certified as hav-20 21 ing successfully completed training in the prevention, detection, evidence preservation, and reporting of criminal 23 activities in the international maritime environment on

passenger vessels under subsection (a).

- 1 "(d) Interim Training Requirement.—No vessel
- 2 to which this section applies may enter a United States
- 3 port on a voyage (or voyage segment) on which a United
- 4 States citizen is a passenger unless there is at least 1 crew
- 5 member onboard who has been properly trained in the pre-
- 6 vention, detection, evidence preservation and the reporting
- 7 requirements of criminal activities in the international
- 8 maritime environment. The owner of such a vessel shall
- 9 maintain certification or other documentation, as pre-
- 10 scribed by the Secretary, verifying the training of such in-
- 11 dividual and provide such documentation upon request for
- 12 inspection in connection with enforcement of the provi-
- 13 sions of this section. This subsection shall take effect 1
- 14 year after the date of enactment of the Cruise Vessel Safe-
- 15 ty and Security Act of 2009 and shall remain in effect
- 16 until superseded by the requirements of subsection (c).
- 17 "(e) Civil Penalty.—Any person that violates this
- 18 section or a regulation under this section shall be liable
- 19 for a civil penalty of not more than \$50,000.
- 20 "(f) Denial of Entry.—The Secretary may deny
- 21 entry into the United States to a vessel to which this sec-
- 22 tion applies if the owner of the vessel—
- 23 "(1) commits an act or omission for which a
- penalty may be imposed under subsection (e); or

- 1 "(2) fails to pay a penalty imposed on the
- 2 owner under subsection (e).".
- 3 (b) CLERICAL AMENDMENT.—The table of contents
- 4 for such chapter is amended by adding at the end the fol-
- 5 lowing:
 - "3507. Passenger vessel security and safety requirements.
 - "3508. Crime scene preservation training for passenger vessel crew members.".

6 SEC. 4. STUDY AND REPORT ON THE SECURITY NEEDS OF

- 7 PASSENGER VESSELS.
- 8 (a) In General.—Within 3 months after the date
- 9 of enactment of this Act, the Secretary of the department
- 10 in which the Coast Guard is operating shall conduct a
- 11 study of the security needs of passenger vessels depending
- 12 on number of passengers on the vessels, and report to the
- 13 Congress findings of the study and recommendations for
- 14 improving security on those vessels.
- 15 (b) Report Contents.—In recommending appro-
- 16 priate security on those vessels, the report shall take into
- 17 account typical crew member shifts, working conditions of
- 18 crew members, and length of voyages.

Passed the House of Representatives November 17, 2009.

Attest:

111TH CONGRESS H. R. 3360

AN ACT

To amend title 46, United States Code, to establish requirements to ensure the security and safety of passengers and crew on cruise vessels, and for other purposes.